

Sensory details

are bits of information that you collect

through your five senses.

sight sound touch taste smell

When you elaborate with

sensory details, you give

the reader a much clearer

idea of what you are

describing.

Sensory details are often used to
set the mood of a piece of writing.

Exciting Gloomy Suspenseful

Happy Frightening Calm

Cheerful Depressing Peaceful

Smells like sweet,

clean air

Feels like an ice-

cream sundae

Tastes like cold

cotton candy

Sounds like loud

crunching

Looks like the

stuffing in pillows

My
First Snowfall

Use sensory details to add to your writing.

Paragraph A

Prompt: Describe a place you enjoying going to.

 I like to go to the beach. There is a lot of sand and even some

trees there. People play games on the beach, and some people like to

swim. I used to go to the beach very often.

Paragraph B

Prompt: Describe a place you enjoying going to.

 One place I enjoying going to is where the land and the ocean

meet. This beautiful spot is my sanctuary in the sun—and I choose it

very carefully. I look for a cool place under the trees and extend my

mat on the white sand. The wind that blows through the trees often

caries a light sprinkle from the ocean, and a hint of saltiness. Peace

consumes me whenever I see that beautiful white sand. Mixed with

the calming sound of the waves hitting the rocks in the distance, are

giggles from the children building castles. Here is where happiness

lies, with its toes in the sand right beside me.

Which paragraph is more interesting? Why?

Which paragraph helps you to "see" the beach
in your mind? How does the writer do this?

Rewrite one of the following

sentences, adding sensory

details to it.

1) We drove through the desert last summer on our vacation.

2) I remember my first trip to a movie theater.

3) The weather outside is changing now that fall is here.

Pick a noun (person, place, thing, object, scene) to
describe-- it can be anything recognizable.

Write one paragraph describing it using all
five of the sensory details.

You are not allowed to say what you are
describing!

What scene, place or object is being described in this example?

Can you spot the sensory details?

 As daylight breaks, restless winds sneak into my room causing

little bumps on my arms to form. I have no choice but to wake from

my dream. The bright reflection caused by the white, fluffy substance

blanketing my back yard forces my eyes to squint, as I throw open the

window curtains. Squeals and muffled laughter from the playful kids

next door catch my attention. I rush down the stairs to put on my gear,

and I run out into the bitter cold to join them. But after playing for an

hour, I’m convinced to come back inside. The brisk air that grabs at

my lungs, and the numbness of my toes in my boots have won. But

the delicious aroma of Mom’s hot chocolate comforts me. It is

soothingly warm as it melts down my throat and tastes like heaven on

my lips.

WINTER TIME

Did you spot the sensory details?

 As daylight breaks, restless winds sneak into my room causing

little bumps on my arms to form. I have no choice but to wake from

my dream. The bright reflection caused by the white, fluffy substance

blanketing my back yard forces my eyes to squint, as I throw open the

window curtains. Squeals and muffled laughter from the playful kids

next door catch my attention. I rush down the stairs to put on my gear,

and I run out into the bitter cold to join them. But after playing for an

hour, I’m convinced to come back inside. The brisk air that grabs at

my lungs, and the numbness of my toes in my boots have won. But

the delicious aroma of Mom’s hot chocolate comforts me. It is

soothingly warm as it melts down my throat and tastes like heaven on

my lips.

Red- sense of smell Blue- sight Green- sound/hearing

 Purple- taste Light blue- feel

What scene, place or object is being described in this example?

Can you spot the sensory details?

 The sweet smell of sugar seems to call me in the

evenings. The lure of its deliciousness is hard to resist. When

the temptation is too much to handle, I tip-toe into the kitchen,

past the judgmental eyes of the photos hanging on the wall, and

over the cracking sounds of the hardwood floors. The sight of

those beautifully-rounded treats only increases the pounding of

my heart and salivating in my mouth. “M” means mine; all

mine! The taste of its succulent, melting goodness on my

tongue causes all my senses to celebrate. Mmm & Mmm good!

M&Ms candy

 The sweet smell of sugar seems to call me in the

evenings. The lure of its deliciousness is hard to resist. When

the temptation is too much to handle, I tip-toe into the kitchen,

past the judgmental eyes of the photos hanging on the wall, and

over the cracking sounds of the hardwood floors. The sight of

those beautifully-rounded treats only increases the pounding of

my heart and salivating in my mouth. “M” means mine; all

mine! The taste of its succulent, melting goodness on my

tongue causes all my senses to celebrate. Mmm & Mmm good!

Red- sense of smell Blue- sight Green- sound/hearing

 Purple- taste Light blue- feel

Questions for Revising a Descriptive Paragraph

Have I focused on a topic/ main idea?

Have I created a strong impression?

Have I created a vivid mental image through the use of sensory
details?

Do my details support my topic/main idea?

Have I used concrete words/descriptive adjectives ?

Have I used transition words to signal organization of details?

